USE OF BIOINFORMATIC APPROACHES TO UNAMBIOGUOUSLY INDENTIFY HOST GENE RESPONSES CHARACTERISTIC OF EXPOSURE TO BIOTHREAT AGENTS

Rasha Hammamieh and Marti Jett

Department of Molecular Pathology
Walter Reed Army Institute of Research

maintaining the data needed, and c including suggestions for reducing	election of information is estimated to completing and reviewing the collect this burden, to Washington Headquuld be aware that notwithstanding ar OMB control number.	ion of information. Send comments arters Services, Directorate for Infor	regarding this burden estimate of mation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	is collection of information, Highway, Suite 1204, Arlington				
1. REPORT DATE 18 NOV 2003		3. DATES COVERED							
4. TITLE AND SUBTITLE	5a. CONTRACT NUMBER								
Use Of Bioinformatic Approaches To Unambioguously Indentify Host					5b. GRANT NUMBER				
Gene Responses Characteristic Of Exposure To Biothreat Agents					5c. PROGRAM ELEMENT NUMBER				
6. AUTHOR(S)					5d. PROJECT NUMBER				
					5e. TASK NUMBER				
					5f. WORK UNIT NUMBER				
7. PERFORMING ORGANI Department of Mo Research	8. PERFORMING ORGANIZATION REPORT NUMBER								
9. SPONSORING/MONITO	RING AGENCY NAME(S) A	10. SPONSOR/MONITOR'S ACRONYM(S)							
		11. SPONSOR/MONITOR'S REPORT NUMBER(S)							
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited									
13. SUPPLEMENTARY NOTES See also ADM001851, Proceedings of the 2003 Joint Service Scientific Conference on Chemical & Biological Defense Research, 17-20 November 2003.									
14. ABSTRACT									
15. SUBJECT TERMS									
16. SECURITY CLASSIFIC	17. LIMITATION OF ABSTRACT	18. NUMBER	19a. NAME OF						
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	UU UU	OF PAGES 34	RESPONSIBLE PERSON				

Report Documentation Page

Form Approved OMB No. 0704-0188

- Overview
- Establishment of base line gene expression in the host PBMC
 - Project Normal
- Data mining and feature selection
 - Genes as diagnostic markers for various pathogens.
 - In vitro vs. in vivo.
 - Applications.

Department of Molecular Pathology: Dr. Jett

Anthrax (G. Ludwig)

VEE(G. Ludwig)

CT

SEs (SEA, SEB, SEC, TSST...)

Plague (L. Lindler)

Brucella (D. Hoover)

Botulinum (M. Jensen and L. Smith)

Dengue (W. Sun)

Influenza A, B and Parainfluenzas I, III

Using:

DD-PCR

Real Time Rt-PCR

cDNA arrays

Customized cDNA glass chips

Systems Used:

In vitro:

Human peripheral

blood mononuclear

cells exposed to

Biological threat

agents.

In vivo:

Monkeys exposed to

Biological threat

agents (Kotersky,

Ludwig)

Piglets exposed to SEs

(Mani and Bi)

Overview

- Establishment of base line gene expression in the host PBMC
 - Project Normal
- Data mining and feature selection
 - Genes as diagnostic markers for various pathogens.
 - In vitro vs. in vivo.
 - Applications.

Project Normal: genetic variation and gene expression baseline for human PBMC

- When assaying the expression of thousands of transcripts using microarrays, there is a high likelihood of finding differentially expressed genes that vary normally in the studied tissues.
- Before interpreting microarray data, it is necessary to define the normal physiological variance in gene expression.
 Samples were collected from 75 donors, healthy, ethnically diverse, gender and age.
- Using cDNA microarray we examined the variance in transcript levels for thousands of genes in normal human PBMC.

Project Normal: Normally Variable Genes.

C:/DOCUME~1/HAMMAM~1/LOCALS~1/Temp/64

Column	Column ID	p-value	p-value (corrected for multiple comparisons)	Model DOF	Error DOF	Model Sum of Squares
	MCM5 DNA replication licensing factor;					
	CDC46 homolog	1.36E-08	1.61E-05	7	55	5.0795
	interleukin-7 receptor alpha subunit precursor (IL-7R-alpha; IL7R); CDW127					
		2.405.00	2.58E-05	-		40.0402
	antigen DNA excision repair protein ERCC1	2.18E-08 3.22E-08	2.58E-05 3.82E-05	7 7		10.9483 5.24571
	histidine decarboxylase (HDC)	3.22E-08 4.85E-08	3.82E-05 5.74E-05			9.30211
1026	Tilstidille decarboxylase (PDC)	4.00E-00	5.74E-05	,	55	9.30211
	special AT-rich sequence binding protein 1					
	(SATB1); MAR/SAR DNA-binding protein	7.05E-08	8.35E-05	7		7.32982
	adenosine A1 receptor (ADORA1)	2.68E-07	0.000317171	7	55	19.6826
	xeroderma pigmentosum group B					
	complementing protein (XPB); DNA					
	excision repair protein ERCC3; basal					
	transcription factor 2 89-kDa subunit (BTF2-					
704	p89); TFIIH 89-kDa subunit	9.17E-07	0.00108553	7	55	3.65482
	trans-acting T-cell specific transcription					
1024	factor GATA3	1.67E-06	0.00197407	7	55	4.28378
	placenta growth factors 1 + 2 (PLGF1 +					
	PLGF2)	2.02E-06	0.00239593	7	55	5.96485
	bone morphogenetic protein 4 (BMP4) +					
929	bone morphogenetic protein 2B (BMP2B) putative transcription activator DB1	2.29E-06	0.00271472	7		8.78807
1113		2.81E-06	0.00332259	7	55	6.35726
	janus kinase 3 (JAK3); leukocyte janus					
	kinase (L-JAK)	3.79E-06	0.00448643	7		8.78321
	apolipoprotein E precursor (APOE)	4.29E-06	0.00507392	7		17.977
	endothelin 2 (ET2)	7.53E-06	0.00888821	7		10.0476
	high mobility group protein (HMG-I)	8.15E-06	0.00961382	7		6.33636
648	neogenin	8.77E-06	0.0103441	7	55	7.97533
	CD27L antigen receptor precursor; T-cell	4.055.05	0.04500	_		2 21225
	activation CD27 antigen	1.35E-05	0.01582	7		9.81295
968	bone morphogenetic protein 2A (BMP2A)	1.41E-05	0.0165598	7	55	8.78799
	leukocyte adhesion glycoprotein LFA-1					
	alpha subunit precursor; leukocyte function-					
	associated molecule 1 alpha chain; CD11A					
1177	antigen; integrin alpha L (ITGAL)	1.72E-05	0.0202037	7	55	9.13135
1073	CD40 receptor-associated factor 1 (CRAF1)	1.75E-05	0.0205453	7	55	7.31682
	phosphatidylinositol 4-kinase alpha (PI4-					
738	kinase; PTDINS-4-kinase; PI4K-alpha)	1.92E-05	0.0225222	7	55	2.85144
	ras-related protein RAB-7	2.01E-05	0.0235926	7	55	7.07936
	guanine nucleotide-binding protein					
	G(I)/G(S)/G(T) beta subunit 1 (GNB1);					
1147	transducin beta-1 subunit	2.14E-05	0.0250426	7	55	17.1866
	NADH-ubiquinone oxidoreductase B18					
	subunit; complex I-B18 (CI-B18); cell					
1152	adhesion protein SQM1	2.20E-05	0.0257559	7	55	8.98353
	DNA-binding protein SMBP-2; glial factor-1					
415	(GF-1)	2.31E-05	0.0269582	7	55	6.20815
	inhibitor of apoptosis protein1 (HIAP1;					
	API1) + IAP homolog C; TNFR2-TRAF					
	signaling complex protein 1; MIHC	2.79E-05	0.0324739	7	55	5.09943
	MAP kinase-activated protein kinase 2					
1122	(MAPKAP kinase 2; MAPKAPK-2)	3.03E-05	0.0352245			
1068	ZFM1 protein alternatively spliced product	3.21E-05	0.0373446	7	55	2.20774

Sources of Variability in Microarray experiments
Biological heterogeneity in population
Specimen Collection/Handling Effects;
RNA extraction
RNA amplification
Labeling method
Hybridization
Scanning
Image analysis

Exploring effect of time on gene expression in healthy controls

Effect of time on gene expression in the control samples

PCA Mapping of s4 (84.9%)

For in vitro studies, It is critical to carry out controls tests in parallel with the treated samples in order to minimize variances in gene expression

Overview

- Establishment of base line gene expression in the host PBMC
 - Project Normal
- Data mining and feature selection
 - Genes as diagnostic markers for various pathogens.
 - In vitro vs. in vivo.
 - Applications.

- Out of these genes that were expressed below the baseline levels in all control samples and were shown to be highly expressed upon exposure to various pathogens, sets of genes were unique for certain pathogens at early time points.
- Furthermore, genes that exhibited high expression levels in the control samples and were knocked out by exposures were also identified.
- Real time PCR was carried out to confirm gene expression patterns for some of the genes

Cluster analysis of expression patterns of genes that exhibit high expression levels in the control samples

Cluster analysis of expression patterns of genes that had low expression levels in the control samples

Real time PCR for some of the genes that were expressed below background levels in the control samples and showed high expression upon exposure to one pathogen

- Identify genes that exhibited on-off expression.
- Identify signature genes for some pathogens. To be continued....

In vitro vs. in vivo?

- Problem: Biothreat exposures are rare in humans; replicating many of these in animals is not readily possible / practical.
- Solution: Apply predictive modeling for in vitro exposures to accurately identify in vivo gene patterns.

Global gene expression profiles show a progression of SEB 2° and 3° effects w/ time

Applying predictive modeling in vitro to 8 biothreats successfully selected sets of genes to identify SEB in vivo

• Using *In vitro* microarray gene expression profiles, we can predict in vivo exposures using predictive modeling and cross validation algorithms.

APPLICATIONS

NANOGEN PLATFORM

Nanochip Cartridge

SBIR SOLICITATIONS

"Common illnesses databases"

Example: 400 genes / slide (Sept 03)

Can already carry out the complete analysis for 300 slides simultaneously.

Hand held devices for rapid

diagnostics (Sept 2002)

Example: 10,000 genes analyzed within

a few hours. Needs more development.

Dr. Marti Jett

Dr. Rina Das

Dr. Roger Neill

Dr. Chanaka Mendis

Dr. Sachin Mani

Dr. Christiano Cummings

Dr. Apsara Dhokalia

Dr. Mohsen Barmada

Dr. Bharati Dhruva

Dr. Maria Mayda

Nabarun Chakraborty

Shuguang Bi

- The ability to identify specific gene patterns early on can provide appropriate strategies for treatment that would lead to prevention or amelioration of the disease progression.
- For some agents (*B. Anthracis*), 24 hrs is a robust response, we need to get to much earlier responses.

In vivo gene expression patterns in PBMC upon exposure to *B. Anthracis*

